# Archaeological Data Recovery at Baranof Castle State Historic Site, Sitka, Alaska: Final Report of Investigations (ADOT&PF Project No. 71817/TEA-000-3[43]) ### J. David McMahan, editor Contributions by: Daniel Thompson Margan Allyn Grover Renee Petruzelli Timothy (Ty) L. Dilliplane Michael W. Strunk March 2002 Office of History and Archaeology Division of Parks and Outdoor Recreation Alaska Department of Natural Resources 550 W. 7<sup>th</sup> Avenue, Suite 1310 Anchorage, Alaska 99501 OFFICE OF HISTORY AND ARCHAEOLOGY REPORT NUMBER 84 #### **ACKNOWLEDGEMENTS** An overwhelming number of organizations and individuals contributed to the success of the Castle Hill Archaeological Project. The Alaska Department of Transportation and Public Facilities (ADOT&PF) and the Federal Highway Administration (FHA) funded the archaeological recovery program. The contractor, John McGraw, cooperated in the recovery effort and assisted at every opportunity. Mount Edgecumbe High School in Sitka generously allowed the use of a well-equipped science laboratory for artifact processing in conjunction with the field recovery effort. The Sitka Campus of the University of Alaska Southeast provided low-cost university housing near the site in exchange for student field-school opportunities. Other organizations that assisted with the project include: the Alaska Historical Commission; the Alaska Historical Society; Alaska Magazine (Andy Hall); Alaska Southeasterner magazine; the Alaska State Museum (Brook Bowman, Jan Criswell, Steve Henrikson); Alaska State Parks, Sitka office (Ranger Jack Blackwell); the Anchorage Daily News: the Anchorage Museum of History and Art (Walter VanHorn, Mina Jacobs, Barbara Smith); the City and Borough of Sitka; the Isabel Miller Museum; Islands Magazine (Heather Pringle); McCrone Research Institute; KRSA Radio; KCAW ("Raven") Radio; the Sheldon Jackson Museum (Peter Corey); the Sitka Daily Sentinel (Thad Poulson); Sitka National Historical Park (especially Harvey Brandt, Gene Griffin, John Hallum, Sue Thorsen); the Sitka Tribe of Alaska (Robby Craig, Fred Hope, Mark Jacobs, Jr., Terry Pegues, Robert Sam); the USDA Tongass National Forest (Karen Iwamoto, Rachel Myron, Dr. Stanley Davis, Pat Bower, Kathy Brown; and the University of Alaska Anchorage. Viola Bell, 1995 chairperson of the Alaska Day Committee, allowed us to copy her original Sitka photos for use in the report. We appreciate the help and advice of Dr. Lydia Black, UAF professor emerita, who spent several days excavating with us during the 1998 field season. Many Sitka residents, both former and present, provided historical background during the course of the project. In particular, we would like to thank Joe Ashby, Bob DeArmond, and George Hall. A strategy to conserve the Castle Hill artifacts was developed through the collaboration of OHA with the Alaska State Museum (Brook Bowman, conservator) and Texas A&M University's Archaeological Preservation Research Laboratory (Dr. C. Wayne Smith, Director). John Middleton, a scholar of Russian-American material culture and nautical artifacts in general, spent several days examining the collection in our laboratory and was kind enough to write the forward to this volume. expertise, particularly with regard to clothing, resulted in the identification of several unique artifacts. We would also like to acknowledge the assistance of Dr. Glen Farris, California Department of Parks archaeologist, who provided us with data from the Fort Ross excavations. Katerina (Katya) Solovjova Wessels (National Park Service, Anchorage) translated text on some of the lead seals. Professor Kazuyoshi Ohtsuka and his associates from the Japanese National Museum of Ethnology visited our Anchorage laboratory on three occasions, assisting with the identification of Japanese coins and other Asian trade materials from Castle Hill. Alaska State Historian, Joan Antonson, assisted in the field during 1997-1998. Jo also kindly edited the final report, and provided useful comments on the final report, as well as many articles and documents produced in conjunction with the project. Archaeological Illustrator Sherry Bowden produced excellent drawings of some of the artifacts at no cost to the project. To the innumerable individuals from all of the above organizations who contributed their time and efforts, to those inadvertently left out, and to the many thousands of visitors who expressed an interest in the site, we give our wholehearted thanks. Finally, I would like to acknowledge my wife, Patricia Browne and son, Christopher Cheney, who endured my obsession with the project over the last several years. A list of field participants follows: #### 1995 Full-time Staff: Dave McMahan, Alan DePew <u>Volunteers:</u> John Hallum, Robin Klanott, Michael Strunk, Liz Thomas, Sue Thorsen, Pat Bower, Kathy Brown #### 1997 <u>Full-time Staff:</u> Dave McMahan, Margan Grover, Renee Petruzelli, Daniel Thompson, Michael Strunk, Kohji Carrigan, Kory Cooper, Bob Forshaw, Robin Klanott, Nicole Lance <u>Part-time Staff:</u> Joan Antonson, Judith Bittner, Dr. Charles E. Holmes, Michelle Jesperson, Dr. Douglas Reger <u>Volunteers:</u> Steve Burkhart, Jennifer Cerney, Christopher Cheney, Helen Craig, Ty Dilliplane, Mary Gouthier, Roberta Guthert, Rebecca Joyce, Stephen Maach, Barbara Marquet, Helen Mercado, Karen Olson, Pat Roppel, Mary Soltis, Libby Stortz, Sasha Stortz, Jim Stratton, Jamey Torgerson, Joan Vanderwerp, Sandy Vent, Linda Wescott, Liz Wescott #### 1998 <u>Full-time Staff:</u> Dave McMahan, Margan Grover, Renee Petruzelli, Daniel Thompson, Michael Strunk, Kory Cooper, Bob Forshaw, Robin Klanott, Amy Tomsen, Erik Hilsinger <u>Part-time Staff:</u> Joan Antonson, Joan Dale, Dr. Diane Hanson, Dr. Charles E. Holmes, Chris Jackson, Elizabeth Cheney, Earl Williams, Jr., Dr. Douglas Reger <u>Volunteers:</u> Dr. Lydia Black, Jan Criswell, Steve Henrikson, Steven King, Daniel Poulson, Pat Roppel, Steve Vastola #### Lab Analysts and Research Associates: 1998-2001 Dave McMahan, Margan Grover, Renee Petruzelli, Daniel Thompson, Michael Strunk, Marc Haughaboo #### **ABSTRACT** During the summers of 1995, 1997, and 1998, the Alaska Office of History and Archaeology conducted archaeological field investigations at Baranof Castle State Historic Site, commonly called Castle Hill. The work, funded by the Alaska Department of Transportation and Public Facilities (ADOT&PF) and the Federal Highway Administration (FHWA), was conducted in conjunction with proposed renovation of the state historical park. The archaeological investigations were progressively phased so that larger areas were opened with each successive field season. A total of 172 square meters were excavated to an average depth of about 50 centimeters, producing a collection of 19<sup>th</sup> century Russian-American artifacts that is unprecedented in size and diversity. Archaeological work in 1995 consisted of subsurface testing of the proposed construction area to locate and evaluate buried deposits. During the 1997 field season, 52 one-meter squares were excavated adjacent to the proposed trail footprint on a natural terrace at the base of the hill. The discoveries in this area included structural posts and timbers, and a rich historic midden deposit. In 1998, an additional 103 one-meter squares were excavated along the existing and proposed park trails. This resulted in the discovery of at least four Russian period building ruins with associated artifacts. Also discovered during trail construction was a prehistoric shell midden deposit on the northeast slopes of the hill. A C-14 date for the base of the deposit of approximately 1,000 years ago lends credence to oral tradition of a long occupation at the site by Sitka Tlingit prior to the establishment of the Russian settlement. The approximately 300,000 artifacts from the site have undergone varying levels of analysis by a staff of four archaeologists (McMahan, Grover, Petruzelli, and Thompson) in a series of temporary laboratories in Anchorage. Due to the size of the collection and limitations of funding, it was not possible to intensively analyze the entire collection. Therefore, artifacts from ten (of 172) units were intensively analyzed while the remainder of the collection underwent varying levels of documentation depending on functional and materials groupings. This report is intended to provide basic documentation required by the National Historic Preservation Act (NHPA) Section 106 consultation process and is not intended to address all research opportunities that the data may support. #### RUSSIAN ACADEMY OF SCIENCE INSTITUTE OF GENERAL HISTORY CENTRE FOR RUSSIAN AMERICA STUDIES AND RUSSIAN-AMERICAN RELATIONS 32-A LENINSKY PROSPECT, SUITE 1506 MOSCOW 117334 #### **FOREWARD** by John Middleton<sup>1</sup> One of the most exciting aspects for those who love history is the opportunity to see one's perceptions change as new evidence is revealed to dispel conclusions that have become a mainstay of accepted beliefs. The *Castle Hill Archeological Project* offers us exactly that opportunity; to reconsider our perceptions of daily life in Russian America, and perhaps confront predjudices we have held about the tenuous nature of Russia's hold over her American Colonies. What preliminary inspection of the multitude of artifacts recovered indicates is that the material culture of New Archangel was much richer than previously imagined. By richer I do not mean wealthier, rather more abundant and diverse. The identification of parts of children's toys, pieces of model ships, such luxury items as numerous parts of samovars and an unimagined wealth of *Russian* ceramic and pottery pieces from some of Russia's finest factories indicates a material culture far more established than had been assumed. The great revelation to me at least, was the very Russian nature of the majority of the finds. So many of the studies on Russian-America emphasize the poor supply routes from Russia and the dependence of the colonies on foreign (particularly from England and the U.S.) goods to make up the meager materials the colonies relied on. Other archeological sites in Russian America have produced European artifacts in abundance, however the assumptions have always been that the majority of these items were imported on western European and American ships, and reflected goods produced by those countries or by countries trading with them. Now, with the artifacts from Castle Hill, there are pieces identified as clearly being of Russian origin. While this does not diminish the trade the Russian colonies carried on with both Native and European traders, it does add a richer dimension to the culture and society of New Archangel, and by association, to the other colonial centers in both Alaska and California. Of major importance is the ability of archeologists and students of material culture to compare and contrast the artifacts from Castle Hill with finds from the other sites in Russian America. With so many pieces in such good states of preservation, it affords a reference base for the further identification of fragments in other collections. The most fascinating aspect, as always, is the window to the past these artifacts offer to the lives the colonists led in a society that after a century and a half we are only beginning to appreciate and understand. v <sup>&</sup>lt;sup>1</sup> Editor's note: John Middleton, O.F., is a foreign member of the Russian Academy of Science. He is an authority on historic Russian material culture, particularly naval and maritime aspects. His publications include a volume on the clothing of colonial Russian America. #### **EDITOR'S PREFACE** The Castle Hill Archaeological Project has been one of those odysseys every archaeologist aspires for. With universal support from the community of Sitka, and under the watchful eye of the media, we produced an enormous data set that has already inspired new insights in the interpretation of life in Russian-America. accomplished not in the bug-infested camps to which Alaskan archaeologists are accustomed, but in the comfort and scenery of one of the most picturesque settings in the The richness of the site and a chance to share our findings with others have outweighed frustrations in acquiring the facilities, time, and money to complete the project (refer Appendix 4.3). Our discoveries were the focus of media attention that included coverage by the Associated Press, National Public Radio, Alaska Statewide Television Network, commercial travel videos, and articles in several magazines. Another measure of success, however, is the project's endorsement in U.S. Department of Transportation guides and videos as an exemplary transportation enhancement project. This is largely due to our cooperative relationship with the contractor, John McGraw, and the positive exposure generated for the Alaska Department of Transportation (NTEC 1999:24-25). The exciting, albeit unanticipated, discovery of architectural ruins and organic-rich midden deposits elevated recovery costs bevond original estimates. Through partnering, volunteer labor, analytic sampling, and in-house conservation, however, we were able to complete the project for less than half the cost of similar projects. The resulting collection presents a tremendous research opportunity for graduate students. Three of the authors (Grover, Petruzelli, Thompson) hope to use components of the collection in their studies at the University of Alaska Anchorage. On a personal note, the project provided a "real world" educational challenge in addressing a multi-faceted set of problems. Despite my involvement with numerous archaeological projects over the last three decades, none has been as complex or challenging as Castle Hill. Under the tutelage of generous experts in a variety of disciplines, my staff and I were given the opportunity to explore the complex material culture, mental templates, and world views of early 19<sup>th</sup> century Sitka. To this end, all of us have sharpened our skills in analytic techniques and the interpretation of various facets of Russian-American material culture. There are many key areas of analysis in which time did not allow me to be as directly involved as I would have liked. I am forever grateful to my competent crew and co-authors for their hard work in these areas. Dave McMahan ## TABLE OF CONTENTS | ACKNOWLEDGEMENTS | | |-----------------------------------------------------------------|-------| | ABSTRACT | | | FORWARD | | | EDITOR'S PREFACE | | | CHAPTER 1: PROJECT BACKGROUND(J. David McMahan) | | | CHAPTER 2: ENVIRONMENTAL SETTING | | | Location and Physiography | | | Geology and Soils | | | Vegetation Fauna | | | Fauna | ••••• | | CHAPTER 3: HISTORICAL CONTEXT | | | (J. David McMahan) | | | Prehistory | | | The Early Period (ca. 10,000-7,000 BP) | | | The Middle Period (ca. 5000-1500 BP) | | | The Late Period (post-1500 BP) | | | Historical Overview of Russian America | | | Sitka's Contact History | | | Founding and Destruction of St. Archangel Mikhail ("Old Sitka") | | | The 1804 Battle of Sitka | | | Castle Hill: 1805 to 1817 | | | Castle Hill: 1817 to 1836 | | | Castle Hill: 1836-1867 | | | Castle Hill: 1867 to Present | ••••• | | CHAPTER 4: RESEARCH DESIGN | | | (J. David McMahan) | | | Research Questions | | | Public Involvement. | | | Site Interpretation | | | Public Participation | | | CHAPTER 5: METHODS | | | (J. David McMahan) | ••••• | | Field Methods | | | Mapping and Provenience | | | Stratigraphic Control | | | Recovery Techniques | | | Laboratory Methods | | | General Laboratory Methods and Protocols | | | Conservation | | | CHAPTER 6: RESULTS OF THE INVESTIGATION | | |-------------------------------------------------------------|-------| | (J. David McMahan) | | | Introduction | | | Top and southeast slope of Castle Hill | | | Prehistoric Midden Deposits | | | Historic Features and Deposits | | | Stratigraphy | | | Discussion | | | The Castle Hill "Workshop Area" | | | "Trash Deposit" Area (1997 Excavations) | | | Building Ruins (1998 Excavations) | | | Stratigraphy | | | Discussion | | | CHAPTER 7: AN OVERVIEW OF THE ARTIFACT ASSEMBLAGE | | | (J. David McMahan and Daniel Thompson) | | | Introduction | | | Functional classification | | | Kitchen group | | | Architecture group | | | Activities group | | | Unidentified group | | | Arms/hunting group | | | Clothing group | | | Personal group | | | Tobacco group | | | Assemblage overview | | | The Castle Hill Artifacts: Trade Relations on the Frontier | ••••• | | The Custo IIII / Ittilucts. Trude Relations on the Frontier | ••••• | | CHAPTER 8: AN ANALYSIS OF CASTLE HILL CERAMICS | | | (Daniel Thompson) | | | Introduction | | | Analytical Methods | | | Field and Laboratory Methods | | | Sample Size | | | Mean Ceramic Dating (MCD) | | | Terminus Post Quem (TPQ) Dating | | | Minimum Number of Vessels (MNV) | | | Sherd Count | | | The Ceramic Typology | | | Overview | | | New Typological Considerations | | | Russian Wares at Castle Hill | | | Discussion | | | Typological Descriptions | | | Porcelain (I) | | | Stoneware (II) | | | Earthenware (III) | | | Dating the Deposits | | |----------------------------------------------------------|--| | Methods | | | Typological MCD analysis | | | Backmark MCD Analysis | | | TPQ Analysis | | | Results | | | Discussion | | | Conclusions | | | Supply of Ceramic Goods: The paradigm | | | Part A: Pattern of Ceramic Supply | | | Part B: Quality and Quantity of Ceramic Tableware | | | Vessel Form Analysis | | | Part A: Vessel Description and Frequencies | | | Part B: Vessel Use within the Context of Russian America | | | Part C: Ethnicity and Class | | | Part D: Supply and Cultural Continuity | | | Conclusion | | | Modified ceramics | | | Introduction | | | Discussion | | | Conclusion | | | Ceramic Manufacturing marks | | | Background | | | Methods | | | Results | | | Summary and Conclusions | | | | | | IAPTER 9: CLOTHING AND ITEMS OF PERSONAL ADORNMENT | | | argan Allyn Grover) | | | Introduction | | | Textiles | | | Background | | | Textile Supply and Purchase | | | The Textile Industry | | | Methods | | | The Raven's Tail Robe Fragment | | | Beads | | | Background | | | Methods | | | Bead typology | | | Bead Distribution | | | Bead Color | | | Buttons | | | Background | | | Methods | | | Button typology | | | Button seriation | | | Cockades | | | Clothing Fasteners | | | Shoes and Shoe Parts | | |-----------------------------------------------------------|-------| | Background | | | Types of Shoe Construction | | | Shoe Repair | | | Shoes from archaeological contexts | | | Supply of leather and footwear | | | Shoes and shoe parts from Castle Hill | | | Footwear Distribution | | | Conclusions | | | Material culture discard and curation at Castle Hill | | | Measures of socio-economic status or behavior | | | Russian-American industries and consumer choices | | | HARTER 10. AN ANALYCIC OF THE CACTLE HILL TORACCO DIREC | | | HAPTER 10: AN ANALYSIS OF THE CASTLE HILL TOBACCO PIPES | | | Renee Petruzelli) Introduction | | | | | | Chibouk pipes | | | Stone, horn and bone pipes | | | | | | T.D. pipes | | | McDougall/Glasgow pipes T. Holland pipes | | | Unidentified pipes | | | Omdentified pipes | | | HAPTER 11: THE LEAD SEALS FROM CASTLE HILL | | | . David McMahan) | | | Introduction | | | Methods | | | Results of Analysis | | | Fur Bale Seals | | | Cloth Seals | | | Conclusions | | | HAPTER 12: ARMS AND MUNITIONS | | | Michael W. Strunk and J. David McMahan) | | | Introduction | | | The Castle Hill Assemblage | | | Iron Shot | | | Lead Shot. | | | Gunflints | | | Gun Parts and Accoutrements | | | Cartridges | | | Conclusions | | | Conviguions | ••••• | | HAPTER 13: AN ANALYSIS OF FAUNAL REMAINS FROM CASTLE HILI | L | | Renee Petruzelli) | | | Methods | | | Results | | | Fish | | | | <u>PAGE</u> | |---------------------------------------------------------------------------------------|-------------| | Mammals | 200 | | Birds | 200 | | Butchering marks | 202 | | Other bone modification | 203 | | Discussion | 203 | | Midden area | 203 | | Outside building 4 | 204 | | Inside building 2 | 204 | | Inside building 4 | 204 | | Rockface area | 205 | | Forge area | 205 | | Inside building 1 | 205 | | Conclusions | 207 | | | | | CHAPTER 14: EPILOGUE - GLIMPSES INTO THE DAILY LIFE | 200 | | OF NEW ARKHANGEL | 209 | | (Timothy (Ty) L. Dilliplane) | | | REFERENCES CITED | 215 | | ICI DICI (CLG CITED | 213 | | | | | LIST OF FIGURES | | | | | | Figure 1.1. Overview of Castle Hill, facing northeast, around 1970. | | | (from a photo postcard in the collection of Dave McMahan) | 2 | | T' 01 4 '11' 00'1 1 1' 1 1 1 1 1 1 1 1 1 1 1 1 | | | Figure 2.1. An aerial view of Sitka, looking northwest, circa 1945-1955. | | | (Photo Shop Studio, Sitka. Photo postcard in the collection of Dave | | | McMahan) | 3 | | Figure 2.2. A view of Castle Hill facing north during 1998 construction | 4 | | rigule 2.2. A view of Castle Hill facing north during 1998 construction | 4 | | Figure 3.1. "View of the Establishment at Norfolk Sound," 1805-06 | | | (from a watercolor by G.H. von Langsdorff) | 16 | | (noni a watercolor by G.H. von Langsdorn) | 10 | | Figure 3.2. A plan of New Archangel, 1805-06. The "commander's | | | bathhouse" (f) is in the vicintity of 1997-98 archaeological excavations | | | (watercolor by G.H. von Langsdorff, California Digital Library) | 17 | | (watercolor by G.H. voli Langsdoffi, Camornia Digital Library) | 1 / | | Figure 3.3. "Novo-Arkhangel'sk on Sitkha Island," 1827. | | | (illustration by Friedrich Heinrich Baron von Kittlitz) | 20 | | (mustration by Tricuren Figure Baron von Kittinz) | 20 | | Figure 3.4. 1889 Photo of Castle Hill by Winter and Pond. | | | (photo courtesy of Candy Waugaman) | 22 | | (Photo Courtesy of Candy Wadgallall) | 22 | | Figure 3.5. Photo of the burning of the "Castle" in 1894, by an unknown photographer. | | | | 22 | | (from a print in the collection of the Isabel Miller Museum, Sitka) | 23 | | DIST OF FIGURES (con t) | PAGE | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------| | Figure 3.6. Photo of Castle Hill, probably circa 1940s or early 1950s, by . "the Photo Shop Studio," Sitka (photo courtesy of Candy Waugaman) | 23 | | Figure 4.1. Archaeologist Ty Dilliplane examines an artifact with a visitor while Sitka volunteers excavate in the background | 28 | | Figure 5.1. An elaborate tarp system was constructed to protect the site from heavy rainfall during excavation. | 30 | | Figure 5.2. Mount Edgecumbe High School provided a large science laboratory for the preliminary sorting, conservation, and analysis of artifacts in Sitka. | 32 | | Figure 5.3. Dave McMahan prepares materials for silicone treatment at Texas A&M's Archaeological Preservation Research Laboratory (L). Treated materials included rope and a shoe (R) | 34 | | Figure 5.4. The microscopy station at one of four sequential Anchorage laboratories used to process the two tons of Castle Hill artifacts. | 35 | | Figure 6.1. Castle Hill excavation plan. | 38 | | Figure 6.2. Feature 98-UT-1, dashed line added for clarity | 43 | | Figure 6.3. Feature 98-UT-3, dashed line added for clarity. | 44 | | Figure 6.4. Late 18 <sup>th</sup> century triptych panel (Catalog 98-069) from Feature 98-UT-4. | 45 | | Figure 6.5. Russian period "trash deposit" associated with the workshop area. Note the shoe sole, articulated fish vertebrae, wood chips, and leather scraps. | 50 | | Figure 6.6. Plan view of building footprints in the workshop area. | 52 | | Figure 6.7. The lower portion of a metalworkers' forge in Building 2. | 54 | | Figure 6.8. The substructure of Building 2 included a large postmold and possible floor joists, typical of the <i>izba-seni-lket</i> ("chain-link") style architecture of 17 <sup>th</sup> and 18 <sup>th</sup> century Siberia. | 54 | | Figure 6.9. This brick platform in Building 3 rests upon an organic lens (note woodchips) derived from earlier activities, probably associated with Building 2. | 56 | | Figure 6.10. Features inside Building 3, including a hewn wooden floor drain (A)and a possible anvil platform (B) of brick and stone (note iron staining). | 56 | | Figure 6.11. Photo of Castle Hill by J.J. Breredon, circa 1890. (from a glass negative in the collection of Dave McMahan). | 58 | | | <u>PAGE</u> | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------| | Figure 6.12. An albumin print of Castle Hill by Albertstone and Moosbauer, circa 1890. Note the smaller Building in the foreground to the right (collection of Dave McMahan). | 58 | | Figure 6.13. Representative stratigraphy of the workshop area (by Margan Grover) | 60 | | Figure 7.1. Graphic depiction of major functional groups at Castle Hill, based on a 7 percent (by area) subsample. | 69 | | Figure 7.2. Frequency composition of architecture group artifacts from the Castle Hill "workshop area." | 72 | | Figure 7.3. Frequency composition of activities group artifacts from the Castle Hill "workshop area." | 73 | | Figure 7.4. Ivory birds (gaming pieces) from the Castle Hill workshop area, Building 1. | 73 | | Figure 7.5. Examples of Russian coins from the workshop area. The three on the left are <i>denga</i> (1/2 kopek pieces); the one on the right is a <i>polushka</i> (1/4 kopek piece) | 74 | | Figure 7.6. Russian glass bottle seal, dated 1815. | 75 | | Figure 7.7. (a) A mushroom-shaped decanter stopper, stylistically circa 1800; (b) sherds of hand-etched leaded glass | 76 | | Figure 7.8. (a) Spigot handles from small samovars; (b) decorative trim from a samovar. | 76 | | Figure 7.9. (a-f) Chandelier crystals; (g) Russian naval officer's belt accoutrement in the form of a lions head (J. Middleton, personal communication); (h) glass jewels, similar to specimens observed in early 19 <sup>th</sup> century Russian earrings; (i-j) shaped and polished agate mounts, setting indicated by edge preparation; (k) copper heart-shaped earring. | 78 | | Figure 7.10. A carved miniature musket from the workshop area. | 79 | | Figure 7.11. Miniature cannons from model ships; the top specimen is copper alloy; the bottom is of lead alloy. | 79 | | Figure 7.12. This balance "cock" ® from a pocketwatch is identical to an example (L) in a 19 <sup>th</sup> century "Tobias" watch in a Russian silver case (R). Khlebnikov (1994:140) mentioned that some of the metalworkers in Sitka repaired instruments. | 80 | | Figure 7.13. A collapsed spruce root "berry basket," <i>in situ</i> in Building 2 | 80 | | | <u>PAGE</u> | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------| | Figure 7.14. A section of rope (conserved with silicone oil) from the workshop area. (Illustration by Margan Grover) | 81 | | Figure 7.15. SEM micrographs: (a) goat wool fiber from the raven's tail robe fragment; (b) cross-section of a "trimmed" human hair, perhaps from grooming in one of the nearby bathhouses. Statistically, ovoid cross-sections are a Caucasion characteristic. | 81 | | | | | Figure 7.16. Native Alaskan artifacts: (a-d) slate projectile points; (e-f) obsidian projectile points; (g) wooden arrow foreshaft | 82 | | Figure 7.17. Japanese coins ( <i>Kan-ei Tsuho</i> ) from the workshop area, Edo Period (1638-1868). | 84 | | Figure 8.1: Sample units used in ceramic analyses. | 86 | | Figure 8.2. Chinese porcelain: (a-b) Canton porcelain ( <i>Ib-UG-01</i> ); (c-e) Sino-Islamic porcelain ( <i>Ib-UG-03</i> ); (f-h) Canton export/trade porcelain ( <i>Ib-UG-02</i> ) | 92 | | Figure 8.3. Russian porcelain ( <i>Ia-UG</i> ) | 93 | | Figure 8.4. Refined earthenware: (a-d) edgeware ( <i>IIIf-UG-14</i> ); (e) figural/toby ( <i>IIIf-OG-15</i> ); (f) mocha ( <i>IIIf-UG-16</i> ); (g-i) annular ( <i>IIIf-UG-17</i> ) | 96 | | Figure 8.5. Refined earthenware: (a-f) hand-painted, monochrome ( <i>IIIf-UG-18</i> ); (g-i) gilded ( <i>IIIf-OG-19</i> ); (j-k) lustreware ( <i>IIIf-OG-20</i> ) | 96 | | Figure 8.6: Sequence of mean ceramic dates associated with structural features at Castle Hill. | 103 | | Figure 8.7. Ceramic manufacturing origins from strata II and III (c1805-1840). | 104 | | Figure 8.8. Transfer-printed American scenes: (a) "Fair Mount near Philadelphia"; (b) "Lafayette at Franklin's Tomb" | 105 | | Figure 8.9. Ceramic ratio patterns at selected 18 <sup>th</sup> -19 <sup>th</sup> century Russian, British and American sites. | 108 | | Figure 8.10. Teaware ratios at selected Russian American Sites. | 113 | | Figure 8.11. Drilled ceramics | 115 | | Figure 8.12. Modified ceramics: (a-c) ground; (d) unifacially-flaked ceramic tool | 116 | | Figure 9.1. Plan map of the workshop area, showing excavation units included in the textile analysis. | 121 | | Figure 9.2. A Russian style woven wool belt or sash | 125 | | EIST OF FIGURES (con t) | <u>PAGE</u> | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------| | Figure 9.3. The breast area of a woolen uniform jacket. | 126 | | Figure 9.4. Finger area of a woolen mitten from the workshop area | 127 | | Figure 9.5. Collar of a coarse-weave woolen jacket. Buttonhole re-<br>enforcement fibers are believed to be flax on the basis of<br>microscopic examination | 127 | | Figure 9.6. Woolen "ready made" sock from Building 1 | 130 | | Figure 9.7. Fragment of a raven's tail robe from the workshop area. | 132 | | Figure 9.8. Assorted beads in the Castle Hill collection. | 134 | | Figure 9.9. Wound and skunk beads from the Castle Hill collection. | 135 | | Figure 9.10. Assorted blue and blue-green wound beads from the Castle Hill collection. | 135 | | Figure 9.11. Brass button from a Russian Naval jacket. | 140 | | Figure 9.12. Two (of 6) Phoenix buttons from the Castle Hill workshop area | 142 | | Figure 9.13. (a) composite button comprised of a wooden disk wrapped in woolen cloth; (b) wooden disk, probably from a composite button similar to the one on the left. | 144 | | Figure 9.14. (a) cast brass belt accoutrement from a Russian naval uniform; (b) hat cockade from a Russian naval enlisted man's uniform | 146 | | Figure 9.15. Copper two-piece clothing fastener. | 146 | | Figure 9.16. Standard pegged shoe (From Karg 1965: Fig. 70 p.34). | 147 | | Figure 9.17. Standard screw shoe (From Karg 1965: Fig. 68 p.32). | 148 | | Figure 9.18. Insert type heel plates (From Karg 1965: Fig. 167-169 p. 106) | 149 | | Figure 9.19. Sock lining and heel pad pulled back to show nails and screws (From Karg 1965: Fig. 22 and 23 p.9-10). | 152 | | Figure 9.20. Assembled uppers and lining . (From Karg 1965: Fig. 5 p.4) | 153 | | Figure 9.21. Low-top and high-top shoe quarters. (From Karg 1965: Fig. 6 and 7 p.5). | 153 | Figure 9.22. Cut-off vamp, full-toe vamp, and full-length vamp | (From Karg 1965: Fig. 8, 9 and 10 p.5-6). | 153 | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------| | LIST OF FIGURES (con't) | PAGE | | Figure 9.23. Counters (From Karg 1965: Fig. 24 p.10) | 154 | | Figure 9.24. Examples of shoes found in situ in the workshop area trash deposit. | 155 | | Figure 9.25. "Expanded" view of a Castle Hill shoe, showing a wooden shank resting on the mid-sole (R) | 156 | | Figure 9.26. (a) Lower portion of a boot, vamps shown; (b) inner or mid-sole, heel, and counter. | 156 | | Figure 9.27. Iron heel plates from the workshop area. | 157 | | Figure 10.1. A Chibouk pipe bowl (98-113) from the Castle Hill workshop area. | 166 | | Figure 10.2. A finely carved bone pipe stem, probably the mouthpiece of a longer Chibouk style stem. | 167 | | Figure 10.3. Partial Chibouk pipe bowl (97-6832); close-up depicts a stamped circular seal. Drawing by Margan Grover | 167 | | Figure 10.4. A disk-style Chibouk pipe (98-049) from the Castle Hill workshop area." | 168 | | Figure 10.5. (a) J. Cartwright, Costume Plates, London 1822, "an Albanian," (Robinson 1985, Plate 40); (b) cabinet card of a Turkish pipeseller, circa 1870 (collection of Dave McMahan) | 169 | | Figure 11.1. Lead seals from Castle Hill (1 of 4 plates) | 173 | | Figure 11.2. Lead seals from Castle Hill (2 of 4 plates) | 174 | | Figure 11.3. Lead seals from Castle Hill (3 of 4 plates) | 175 | | Figure 11.4. Lead seals from Castle Hill (4 of 4 plates) | 176 | | Figure 11.5. Representative fur bale seal from Castle Hill (97-6368) | 177 | | Figure 11.6. Drawings of select lead seals from Castle Hill (drawings by Margan Grover) | 179 | | Figure 11.7. Photomicrographs of coir (Cocos nucifera) fibers in lead seal channels | 180 | | Figure 11.8. Cloth packer seal (98-130) from Castle Hill | 181 | | | <u>PAGE</u> | |-------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------| | Figure 11.9. Schematic drawing of two- and four-part cloth seals, Adapted from a drawing by Nick Griffiths (in Egan 1995:viii) | 182 | | Figure 12.1. Russian cannon on top of Castle Hill prior to 1998 renovation | 185 | | Figure 12.2. Distribution of Castle Hill iron shot by diameter. | 187 | | Figure 12.3. Distribution of Castle Hill lead shot by weight and approximate caliber | 189 | | Figure 12.4. Lead sprue from the Castle Hill workshop area. | 190 | | Figure 12.5. Distribution and inferred origin of Castle Hill gunflints based on raw material type | 191 | | Figure 12.6. Figure 12.6. Examples of Castle Hill gunflints. Note that second from the left, bottom, is of French "honey-colored" flint; others are British | 192 | | Figure 12.7. Examples of ramrod ferrules (guides) from the Castle Hill workshop area. | 194 | | Figure 12.8. Iron saber blade segment from below the floor of Building 1, workshop area | 194 | | Figure 12.9. Cast lead powder can cap from California Powder Works, Santa Cruz. | 195 | | Figure 12.10. Trigger guard (a), sling swivel (b), and worm (c) | 195 | | Figure 12.11. Sideplate with stamped markings | 196 | | Figure 13.1. Examples of faunal elements with butchering marks from the Castle Hill "workshop area." | 203 | | Figure 13.2. A copper kettle, spout removed, with codfish head bones. The green staining is from copper salts within the soil matrix | 206 | | Figure 13.3. (a) Sea mammal bone polar bear (#98-1201); (b) ivory bear (#98-1207). | 207 | | LIST OF TABLES | | | | 7 | | Table 2.1. Common understory plants of Alaskan hemlock-spruce forests | | | Table 2.2. Marine species of the Southeast Alaska region. | 9 | | Table 7.1. Functional typology: castle Hill 10-unit subsample | 70 | | Table 8.1: The Ceramic Typology | 88 | ## LIST OF TABLES (con't) | Table 8.2. Ware types and attributions applied in ceramic analyses at Castle Hill | |--------------------------------------------------------------------------------------------------| | Table 8.3. Manufacturing dates utilized in the typological MCD analysis of strata II and III. | | Table 8.4. Manufacturers utilized in the backmark MCD analysis of strata II and III. | | Table 8.5. Mean ceramic dates and terminus post quems for stratum II and III deposits. | | Table 8.6. Frequency of attributable strata II and III ceramic vessels | | Table 8.7. Frequency of ceramic vessel forms present within strata II and III 10 unit subsample. | | Table 8.8. Manufacturers and provenience of marked vessels at SIT-002 | | Table 9.1. Textile distribution by weave, quantity and area in square inches | | Table 9.2. Quantity of textile fragments by strata. | | Table 9.3. Textile fragments by area in square inches. | | Table 9.4. Quantity of textile fragments by strata. | | Table 9.5.Textiles by area in square inches. | | Table 9.6. Bead distribution by type and quantity | | Table 9.7. Bead distribution by strata. | | Table 9.8. Bead distribution by strata. | | Table 9.9. Bead color categories and equivalents. | | Table 9.10. Button material. | | Table 9.11. Button distribution by strata and material. | | Table 9.12. Button distribution by strata and material. | | Table 9.13. Important dates in mass-production of shoes (derived from Anderson 1968: 64). | | Table 9.14. Distribution of shoe parts by stratum. | | Table 11.1. Attributes of the Castle Hill lead seals | ## LIST OF TABLES (con't) | | <u>PAGE</u> | |-----------------------------------------------------------------------------------------|-------------| | Table 12.1. Dimensions and weights for Castle Hill iron shot | 186 | | Table 12.2. Gun parts and accoutrements from the Castle Hill workshop area | 193 | | Table 12.3. Cartridges from the Castle Hill workshop area, post-RAC levels | 197 | | Table 13.1. Fish Elements (n=530). | 200 | | Table 13.2. Mammal Elements (n=1276). | 201 | | Table 13.3. Bird Elements (n=154). | 202 | | | | | LIST OF APPENDICES | | | | | | Appendix 4.1. Castle Hill data recovery plan(Dave McMahan) | 210 | | Appendix 4.2. Artifact databases (CD with Microsoft ACCESS files)(Castle Hill Staff) | 241 | | Appendix 4.3. Castle Hill budget history, timeline, and cost analysis | XXX | | Appendix 5.1. Conservation treatment schedules for Castle Hill artifacts (Dave McMahan) | 243 | | Appendix 6.1. Shell Remains from the Castle Hill Midden, SIT-002(Nora R. Foster) | 247 | | Appendix 7.1. Supplemental photo albums (CD with HTML and Acrobat files) | 253 | | Appendix 8.1. Data used in typological mean ceramic dating (Daniel Thompson) | 255 | | Appendix 8.2. Data used in backmark mean ceramic dating | 258 | | Appendix 8.3. Typological data utilized in overall MCD dating of strata II and III | 260 | | Appendix 8.4. Backmark data utilized in overall MCD dating of Strata II and III | 262 | ## LIST OF APPENDICES (con't) | Appendix 8.5. SIT-002 manufacturing marks (Daniel Thompson) | <u>PAGE</u><br>264 | |---------------------------------------------------------------------------------------------------------------------------------|--------------------| | Appendix 9.1. Common textile terms | 276 | | Appendix 9.2. Chronological table of the evolution of Russian Naval uniforms: 1800-1867 (Margan Allyn Grover). | 283 | | Appendix 9.3. References made to fabrics and clothing by K.T. Khlebnikov (Compiled by Margan Allyn Grover from Khlebnikov 1994) | 286 |